The Economic Impacts on Agriculture of the Biological Opinion and Drought in 2009 Presentation to The State Board Of Agriculture. January 21 2009 Richard Howitt, Duncan MacEwan, and Josue Medellin UC Davis Department of Agricultural & Resource Economics, and UC Davis Center for Watershed Sciences #### The Modeling Team - Combined multidisciplinary team from - California Department of Water Resources, - U.C Davis Department of Agricultural & Resource Economics and the UCD Center for Watershed Science - Western Resource Economics - Team members. Farhad Farnam, Steve Hatchett, Tom Hawkins, Ray Hoagland, Richard Howitt, Duncan MacEwan, Josue Medellin. - The DWR-Swap model A calibrated optimizing model currently with 26 agricultural regions. #### Model Specification - Model assumes profit maximizing behavior by growers. - Constrained by irrigated acres, water, production and cost functions. - Sets minimum cuts in corn silage and perennial crops. - Calibrated to 2005—2007 crop acres, 2008 prices and costs. - Land and water use from DWR analyses. #### **Model Scenarios** - 85% cuts in CVP and SWP deliveries from the Delta - A maximum of 50% increase in the 2005 regional groundwater pumping - Corn grown will be sufficient for regional silage production of 40lbs/ head /day for 1.25 Million cows - Perennial crop removal cannot exceed 4% - Stress Irrigation cannot exceed 15% - If water trades occur they will be: - South of the Delta within the valley - Assume no out-of-valley trades - Assume no additional groundwater pumping due to trades - Assume unrestricted trading within the valley ## **DWR-Swap Economic Model Regions** # Valley Employment Loss with 85% Reduction in CVP and SWP #### 2009 Change in Crop Acres with No Markets #### 2009 Change in Crop Acres with Markets #### 2009 Change in Revenues with No Markets ## 2009 Change in Revenues with Markets #### **Conclusions** - The 2009 severity of the economic impact of CVP & SWP cuts depends on the grower's ability to offset by: - Increased groundwater pumping - Water trading - Under 85% export cuts and 50% groundwater increase 2009 job loss range 40,000 2009 income loss range \$1.15 billion Farm revenue loss \$800 million. - Reductions in the East-side source water deliveries will increase these losses. - Flexible water trades are needed to reduce the concentration of impacts in a few regions and reduce costs by several 100 million - More detailed regional modeling by the team is under way.